

Introduction to Cleaning Data in R

A look at some dirty data

```
> head(weather)
  X year month
 measure X1 X2 X3 X4 X5 X6 X7 X8 X9 ...
1 1 2014
 Max.TemperatureF 64 42 51 43 42 45 38 29 49 ...
2 2 2014
 12 Mean. Temperature F 52 38 44 37 34 42 30 24 39 ...
3 3 2014
 Min.TemperatureF 39 33 37 30 26 38 21 18 29 ...
 Max.Dew.PointF 46 40 49 24 37 45 36 28 49 ...
4 4 2014
 12
5 5 2014
 MeanDew.PointF 40 27 42 21 25 40 20 16 41 ...
6 6 2014
 12
 Min.DewpointF 26 17 24 13 12 36 -3 3 28 ...
> tail(weather)
 X year month
 X2
 X3
 X4 ...
 X1
 measure
 12 Mean.Wind.SpeedMPH
281 281 2015
 6 <NA> <NA> <NA> . . .
282 282 2015
 Max.Gust.SpeedMPH
 17 <NA> <NA> <NA> ...
 12
283 283 2015
 12
 PrecipitationIn 0.14 <NA> <NA> <NA> ...
 CloudCover
284 284 2015
 7 < NA > < NA > < NA > \dots
 Events Rain <NA> <NA> <NA> ...
285 285 2015
 12
 WindDirDegrees 109 <NA> <NA> <NA> ...
286 286 2015
 12
```

Why care about cleaning data?

What we'll cover in this course

- 1. Exploring raw data
- 2. Tidying data
- 3. Preparing data for analysis
- 4. Putting it all together

Let's practice!

Exploring raw data

DataCamp

Exploring raw data

- Understand the structure of your data
- Look at your data
- Visualize your data


```
# Load the lunch data
> lunch <- read.csv("datasets/lunch_clean.csv")</pre>
# View its class
> class(lunch)
[1] "data.frame"
# View its dimensions
> dim(lunch)
[1] 46 7
  Rows Columns
# Look at column names
> names(lunch)
 "year"
 "avg_free" "avg_reduced" "avg_full"
 "total_served"
 "perc_free_red"
 "avg_total"
```


```
# Load dplyr
> library(dplyr)
# View structure of lunch, the dplyr way
> glimpse(lunch)
Observations: 46
Variables: 7
 (int) 1969, 1970, 1971, 1972, 1973, 1974...
$ year
 (dbl) 2.9, 4.6, 5.8, 7.3, 8.1, 8.6, 9.4,...
$ avg_free
$ avg_reduced
 (dbl) 0.0, 0.0, 0.5, 0.5, 0.5, 0.5, 0.6,...
$ avg_full (dbl) 16.5, 17.8, 17.8, 16.6, 16.1, 15.5...
$ avg_total (dbl) 19.4, 22.4, 24.1, 24.4, 24.7, 24.6...
$ total_served (dbl) 3368, 3565, 3848, 3972, 4009, 3982...
$ perc_free_red (dbl) 15.1, 20.7, 26.1, 32.4, 35.0, 37.1...
```


```
# View a summary
> summary(lunch)
 avg_free avg_reduced
 year
 :1969
 Min. : 2.90
 Min.
 :0.00
Min.
 1st Qu.: 9.93
1st Qu.:1980
 1st Qu.:1.52
 Median :10.90
Median:1992
 Median :1.80
 :1992
 :11.81
 :1.86
Mean
 Mean
 Mean
3rd Qu.:2003
 3rd Qu.:13.60
 3rd Qu.:2.60
 Max. :3.20
Max. :2014
 Max. :19.20
 avg_full avg_total total_served
 perc_free_red
 : 8.8
 Min. :19.4
 :15.1
Min.
 Min. :3368
 Min.
1st Qu.:11.4
 1st Qu.:24.2
 1st Qu.:4006 1st Qu.:45.6
 Median:25.9
 Median:4252
Median:12.2
 Median:52.4
 :12.8
Mean
 Mean
 :26.4
 Mean
 :4367
 Mean
 :51.1
 3rd Qu.:14.2
 3rd Qu.:28.3
 3rd Qu.:4751
 3rd Qu.:58.3
 :17.8 Max. :31.8 Max. :5278
 :71.6
Max.
 Max.
```

- class() Class of data object
- dim() Dimensions of data
- names () Column names
- str() Preview of data with helpful details
- glimpse() Better version of str() from dplyr
- summary() Summary of data

Let's practice!

Exploring raw data

Looking at your data

```
# View the top
> head(lunch)
 year avg_free avg_reduced avg_full avg_total total_served
1 1969
 0.0
 16.5
 2.9
 19.4
 3368
 0.0 17.8
2 1970
 4.6
 22.4
 3565
 5.8
 0.5 17.8
 24.1
3 1971
 3848
4 1972
 7.3
 0.5 16.6
 24.4
 3972
 0.5 16.1
5 1973
 8.1
 24.7
 4009
 0.5 15.5
 8.6
 24.6
6 1974
 3982
 perc_free_red
 15.1
 20.7
 head(lunch, n = 15)
 26.1
 32.4
 35.0
6
 37.1
```


Looking at your data


```
# View the bottom
> tail(lunch)
  year avg_free avg_reduced avg_full avg_total total_served
41 2009
 16.3
 3.2
 11.9
 31.3
 5186
42 2010
 17.6
 3.0
 11.1
 31.8
 5278
43 2011 18.4
 10.8
 2.7
 31.8
 5274
44 2012
 18.7
 5215
 2.7
 10.2
 31.7
45 2013
 18.9
 2.6
 9.2
 30.7
 5098
46 2014
 2.5
 8.8
 30.5
 19.2
 5020
  perc_free_red
 62.6
41
42
 65.3
 66.6
43
 68.2
44
45
 70.5
 71.6
46
```


Visualizing your data


```
# View histogram
> hist(lunch$perc_free_red)
```

Histogram of lunch\$perc_free_red

Visualizing your data

```
# View plot of two variables
> plot(lunch$year, lunch$perc_free_red)
```


Looking at your data

- head() View top of dataset
- tail() View bottom of dataset
- print() View entire dataset (not recommended!)

Visualizing your data

- hist() View histogram of a single variable
- plot() View plot of two variables

Let's practice!